PUBLIC PROTECTION CABINET Kentucky Horse Racing Commission (Amendment) 810 KAR 8:020. Drug, medication, and substance classification schedule [and with-drawal guidelines]. RELATES TO: KRS 230.215, 230.225, 230.240, 230.260, 230.265, 230.290, 230.320, 230.370 STATUTORY AUTHORITY: KRS 230.215(2), 230.225, 230.240(2), 230.260, 230.320, 230.370 NECESSITY, FUNCTION, AND CONFORMITY: KRS 230.215(2) authorizes the Kentucky Horse Racing Commission (the "commission") to promulgate administrative regulations prescribing conditions under which all legitimate horse racing and wagering thereon is conducted in Kentucky. KRS 230.240(2) requires the commission to promulgate administrative regulations restricting or prohibiting the administration of drugs or stimulants or other improper acts to horses prior to the horse participating in a race. This administrative regulation establishes the drug classification schedule in effect in Kentucky[and the withdrawal guidelines] for permitted drugs, medications, and substances that may be administered to race horses competing in Kentucky. Section 1. The Kentucky Horse Racing Commission Uniform Drug, Medication, and Substance Classification Schedule.[, KHRC 8-020-1,] (1) This administrative regulation shall establish the respective classifications of all substances contained herein[therein. The Kentucky Horse Racing Commission Withdrawal Guidelines Thoroughbred; Standardbred; Quarter Horse, Appaloosa, and Arabian, KHRC 8-020-2, shall provide certain mandatory treatment requirements and guidance and advice on withdrawal intervals as contained therein]. (2)(a) Class A drugs, medications, and substances are those that: - <u>1. Have the highest potential to influence performance in the equine athlete, regardless of their approval by the United States Food and Drug Administration; or</u> - 2. Lack approval by the United States Food and Drug Administration, but have pharmacologic effects similar to certain Class B drugs, medications, or substances that are approved by the United States Food and Drug Administration. - (b) Class A shall include: Acecarbromal Acetophenazine Adinazolam Alcuronium Alfentanil Almotriptan Alphaprodine Alpidem Alprazolam Alprenolol Althesin Aminorex Amisulpride Amitriptyline Amobarbital <u>Amoxapine</u> Amperozide <u>Amphetamine</u> Amyl nitrite Anileridine Anilopam **Apomorphine** <u>Aprobarbital</u> Arecoline Atracurium <u>Atomoxetine</u> **Azacylonol** <u>Azaperone</u> Barbital Barbiturates <u>Bemegride</u> Benazepril Benperidol Bentazepam **Benzactizine** Benzoctamine Benzonatate <u>Benzphetamine</u> **Benztropine** **Benzylpiperazine** Bethanidine Biperiden Biriperone Bitolterol Bolasterone Boldione Brimondine Bromazepam Bromfenac **Bromisovalum** Bromocriptine Bromperidol Brotizolam Bufexamac **Bupivacaine** Buprenorphine Buspirone **Bupropion** Butabartital **Butacaine** Butalbital Butanilicaine Butaperazine Butoctamide Calusterone Camazepam Cannabinoids, Synthetic Captadiame Carazolol Carbidopa Carbromal Carfentanil Carphenazine Carpipramine Cathinone Chloral betaine Chloral hydrate Chloraldehyde Chloralose Chlordiazepoxide Chlorhexadol Chlormezanone Chloroform Chloroprocaine Chlorproethazine **Chlorpromazine** <u>Chlorprothixene</u> Cimaterol Citalopram Cllibucaine Clobazam Clocapramine Clomethiazole Clomipramine Clonazepam Clorazepate Clormecaine Clostebol Clothiapine Clotiazepam Cloxazolam Clozapine Cobratoxin Cocaine Codeine Conorphone Conotoxin Corticaine Crotetamide Cyamemazine Cyclandelate Cyclobarbital Darbepoetin Decamethonium Dehydrochloromethy- testosterone Delorazepam Demoxepam Dermorphin Desipramine Desoxymethyl- <u>testosterone</u> <u>Dextromoramide</u> <u>Dezocine</u> **Diamorphine** <u>Dichloralphenazone</u> **Diethylpropion** Diethylthiambutene Dihydrocodeine Dimefline Diprenorphine <u>Divalproex</u> Dixyrazine Donepezil Dopamine Doxacurium Doxapram Doxazosin Doxefazepam Doxepin Droperidol Duloxetine Eletriptan Enalapril Enciprazine **Endorphins** Enkephalins **Ephedrine** **Epibatidine** Epinephrine Ergaloid Mesylates Erthritol tetranitrate **Erythropoietin** Eszopiclone Estazolam **Ethamivan** Ethanol Ethchlorvynol Ethinamate Ethoheptazine Ethopropazine Ethosuximide **Ethylisobutrazine** Ethylmorphine **Ethylnorepinephrine** Ethylphenidate Etidocaine Etifoxin Etizolam Etodroxizine Etomidate Etorphine HCL **Fenarbamate** Fenfluramine Fentanyl Fluanisone Fludiazepam Flunitrazepam Fluopromazine Fluoresone Fluoxetine Flupenthixol Flupirtine Flurazepam <u>Fluspirilene</u> Flutoprazepam Fluvoxamine Formebolone Fosinopril Furzabol Galantamine Gallamine Gepirone Gestrinone Glutethimide Guanadrel Guanethidine Halazepam Haloperidol Haloxazolam Hemoglobinglutamers Hemopure Hexafluorenium Hexobarbital **Homophenazine** Hydrocodone **Hydromorphone** Hydroxyamphetamine Ibomal <u>lloprost</u> **Imipramine** Inositol **Trispyrophosphate** Ipsapirone Irbesarten Isocarboxazid Isomethadone Isoproterenol Ketazolam Ketorolac Lamotrigine Lenperone <u>Levodopa</u> Levomethorphan Levorphanol Lisinopril <u>Lithium</u> <u>Lobeline</u> Lofentanil Loflazepate, Ethyl Loprazolam Lorazepam Lormetazepam Loxapine Mabuterol Maprotiline Mazindol Mebutamate Meclofenoxate Medazepam Meldonium Melperone Memantine Meparfynol Mepazine **Meperidine** Mephenoxalone Mephentermine Mephenytoin Mephobarbital **Meprobamate** Mesoridazine Mestanolone **Mesterolone** Metaclazepam <u>Metaraminol</u> Metazocine Methachloline Methadone Methamphetamine, when detected exclusive- ly as d-methamphetamine or in combination with I-methamphetamine Methandriol Methandrostenolone Methaqualone Metharbital Methasterone Methcathinone Methenolone Methixene <u>Methohexital</u> Methotrimeprazine Methoxamine **Methoxyphenamine** 3-Methoxytyramine Methyl-1-testosterone Methylandriostenediol Methyldienolone Methyldopa Methylene Dioxypyrovalene (MDPV; 3,4 Methylenedioxy- <u>pyrovalerone</u>) Methylhexaneamine Methylnortestosterone Methylphenidate Methyprylon Metocurine Metomidate Metopon Mexazolam Mirtazapine Mivacurium Modafinil Molindone Moperone Morphine Mosapramine Muscarine Naepaine Nalbuphine **Nalorphine** Nebivolol Nefazodone Nefopam Nikethamide Nimetazepam Nitrazepam Norbolethone Norclostebol **Nordiazepam** **Norepinephrine** Norethandrolone **Nortriptyline** Nylidrin **Olanzapine** Olmesartan Oxabolone <u>Oxazepam</u> Oxazolam Oxcarbazepine Oxilofrine Oxprenolol Oxycodone <u>Oxymesterone</u> Oxymorphone <u>Oxypertine</u> Paliperidone Pancuronium <u>Papaverine</u> <u>Paraldehyde</u> Paramethadione Pargyline Paroxetine Pemoline Penfluridol Pentaerythritol Pentobarbital Pentylenetetrazol Perazine Perfluorocarbons Perfluorodecahydro- naphthalene Perfluorodecalin Perfluorooctylbromide Perfluorotripro- pylamine Periciazine Perindopril Perlapine <u>Perphenazine</u> Phenaglycodol Phenazocine Phencyclidine Phendimetrazine Phenelzine Phenmetrazine Phenobarbital Phentermine **Physostigmine** Picrotoxin Piminodine Pimozide Pinazepam Pip<u>amperone</u> Pipecuronium Pipequaline <u>Piperacetazine</u> <u>Piperocaine</u> **Pipotiazine** Pipradrol Piquindone Piritramide Prazepam Procaterol Prochlorperazine Propanidid <u>Propiomazine</u> <u>Propionylpromazine</u> <u>Propiram</u> <u>Propofol</u> <u>Propoxycaine</u> Prostanozol Prothipendyl Protokylol Protriptyline Proxibarbital Pyrithyldione Quazipam Quetiapine Quinapril / Quinaprilat Qu<u>inbolone</u> Racemethorphan Racemorphan Raclopride Ractopamine Ramipril / Ramiprilat <u>Remifentanil</u> Remoxipride Rilmazafone Risperidone Ritanserin Rivastigmine Rocuronium Ropivacaine Secobarbital Selegiline Sertraline Sildenafil **Snake Venoms** Somatrem Somatropin **Spiclomazine** Spiperone Spirapril / Spiraprilat Stenbolone Succinylcholine Sufentanil Sulfondiethylmethane Sulfonmethane Sulforidazine Sulpiride **Sultopride** Tadalasil Talbutal Tandospirone Temazepam Terazosin <u>Tetrabenazine</u> Tetracaine <u>Tetrahydrogestrinone</u> **Tetrazepam** Thebaine Thialbarbital Thiamylal Thiethylperazine Thiopental Thiopropazate <u>Thioproperazine</u> Thioridazine Thiothixene Tiapride Tiletamine Timiperone Tofisopam <u>Topirimate</u> Torsemide Tranylcypromine Trazodone Tretoquinol Triazolam Tribromethanol Tricaine Trichloroethanol Tricholoethylene Triclofos <u>Trifluomeprazine</u> **Trifluoperazine** Trifluperidol Triflupromazine Trihexylphenidyl **Trimethaphan** Trimipramine <u>Tubocurarine</u> Tybamate Urethane Valerenic Acid Valnoctamide Vardenafil Venlafaxine Veralipride Vercuronium Viloxazine Vinbarbital Vinvlbital Zaleplon Ziconotide Zilpaterol hydrochloride Ziprasidone Zolazepam Zolpidem Zopiclone Zotepine Zuclopenthixol ## (3)(a) Class B drugs, medications, and substances are those that: - 1. Are approved by the United States Food and Drug Administration and have a high potential to influence performance in the equine athlete, but less potential than Class A drugs, medications, and substances that are classified at that level because they have the highest potential to influence performance; or - 2. Lack approval by the United States Food and Drug Administration, but have pharmacologic effects similar to certain Class C drugs, medications, or substances that are approved by the United States Food and Drug Administration. - (b) Class B shall include: 2-Aminoheptane Acebutolol <u>Acepromazine</u> Acetanilid Acetophenetidin Adrenochrome monosemicarbazone salicylate Albuterol Alclofenac <u>Aldosterone</u> Ambenonium Ambroxol Amiloride Aminophylline Aminopyrine Amiodarone Amisometradine Amitraz <u>Amlodipine</u> <u>Amrinone</u> <u>Anisotropine</u> Antipyrine Apazone Aprindine Arformoterol Articaine Atenolol Atropine Baclofen Bendroflumethiazide Benoxaprofen Benzocaine Benzthiazide Bepridil Betaxolol Bisoprolol Boldenone Bretylium Bromhexine Bromodiphenhydramine **Brompheniramine** Bumetanide **Butorphanol** Butoxycaine Caffeine Candesartan Captopril Carbachol Carbamezapine Carbazochrome Carbinoxamine Carisoprodol Carprofen Carteolol Carticaine Carvedilol Celecoxib Chlormerodrin Chlorothiazide **Chlorpheniramine** **Chlorthalidone** Chlorzoxazone Cilostazol Clanobutin Clemastine Clenbuterol Clidinium Clofenamide Clonidine Colchicine Cyclizine Cyclobenzaprine Cyclothiazide Cycrimine Cyproheptadine Danazol Deracoxib Detomidine Dextromethorphan <u>Dextropropoxyphene</u> Diazepam Diazoxide Dibucaine Diflunisal Digitoxin Digoxin Dihydroergotamine Diltiazem Dimethisoquin Diphenhydramine Diphenoxylate **Dipyridamole** Disopyramide Dobutamine Doxylamine Dromstanolone **Dyphylline** Edrophonium Eltenac **Enalapril** Ergotamine Esmolol Etamiphylline Etanercept Ethacrynic acid Ethotoin Ethylestrenol Etodolac Felbamate Felodipine Fenbufen Fenclozic acid Fenoldopam Fenoprofen Fen<u>oterol</u> Fenspiride Fentiazac Flecainide Flactatasia <u>Floctafenine</u> Flufenamic acid <u>Flumethiazide</u> Flunarizine Fluoroprednisolone Fluoxymesterone Fluphenazine Flurbiprofen Formoterol Fosphenytoin Gabapentin Guanabenz Heptaminol Hexocyclium Hexylcaine Homatropine Hydralazine Hydrochlorthiazide Hydroflumethiazide <u>Hydroxyzine</u> Ibutilide Indomethacin Infliximab Ipratropium Isoetharine Isometheptene Isopropamide Isosorbide dinitrate Isoxicam Isradipine Kebuzone Ketamine L-methamphetamine, when detected by it- self and not in combination with d- methamphetamine Labetalol Levobunolol Lidocaine Loperamide Losartan Mecamylamine Meclizine Medetomidine Mefenamic acid <u>MelMepenzolate</u> <u>Mephenesin</u> Mepivacaine <u>Meralluride</u> <u>Merbaphen</u> <u>Mercaptomerin</u> <u>Mercumatilin</u> <u>Mersalyl</u> Metaproterenol Metaxalone Methantheline <u>Methapyrilene</u> <u>Methdilazine</u> Methosuxamide Methotrexate <u>Methscopolamine</u> Methylatropine Methylchlorthiazide Methysergide Methyltestosterone Metiamide Metolazone Metoprolol Mexilitine Mibefradil Mibolerone Midazolam Midodrine Milrinone Minoxidil Moexipriloxicam Nadol Naloxone Naltrexone Nandrolone **Naphazoline** Naratriptan **Neostigmine** Nicardipine Nifedipine Niflumic acid Nimesulide Nimodipine Nitroglycerin Nortestosterone Orphenadrine Oxandrolone Oxaprozin Oxymetazoline Oxymetholone Oxyphencyclimine Oxyphenonium Penbutolol Pentazocine Pergolide <u>Phenacemide</u> Phenoxybenzamine Phensuximide Phentolamine Phenylephrine Phenylpropanolamine Phenytoin Pindolol Pirbuterol Piretanide Piroxicam Polythiazide Prazosin Prilocaine Primidone Procainamide Procaine Procyclidine Promazine Promethazine Propafenone <u>Propantheline</u> Propentophylline Propranolol Propylhexedrine Pseudoephedrine Pyridostigmine Pyrilamine Quinidine Reserpine Ritodrine Rizatriptan Rofecoxib Romifidine Salmeterol Scopolamine Sibutramine Sotalol <u>Spironalactone</u> Stanozolol Strychnine <u>Sumatriptan</u> Telmisartin <u>Tenoxicam</u> Tepoxalin Terbutaline Terfenadine Testolactone Testosterone <u>Tetrahydrozoline</u> <u>Theobromine</u> **Theophylline** Thiosalicylate Thiphenamil Tiaprofenic acid Timolol Tocainide **Tolazoline** <u>Tolmetin</u> Tramadol Trandolapril Trenbolone Triamterene Tridihexethyl Trimeprazine Trimethadione Tripelennamine Triprolidine Valdecoxib Valsartan Vedaprofen Verapamil Xylazine Xvlometazoline Yohimbine Zolmitriptan Zomepirac Zonisamide (4)(a) Class C drugs, medications, and substances are those that: 1. Are approved by the United States Food and Drug Administration and have a lesser potential to influence performance in the equine athlete than Class A drugs, medications, and substances and those Class B drugs, medications, and substances that are classified at that level because they have a high potential to influence performance and are approved by the United States Food and Drug Administration; or - 2. Lack approval by the United States Food and Drug Administration, but have pharmacologic effects similar to certain Class D drugs, medications, or substances that are approved by the United States Food and Drug Administration. - (b) Class C shall include: Acenocoumarol Acetaminophen Acetazolamide Acetylsalicylic acid Alclometasone Amcinonide Aminocaproic acid <u>Beclomethasone</u> Benoxinate <u>Betamethasone</u> Bethanechol Budesonide Butamben Camphor Cetirizine Chlorophenesin Chloroquine Ciclesonide Clobetasol Clocortolone Cortisone Cyclomethylcaine Dantrolene Dembroxol Deoxycorticosterone Desonide Desoximetasone Dexamethasone Dibucaine Dichlorphenamide Diclofenac Diflorasone Diflucortolone Dimethylsulfoxide Diphenadione Dipyrone Dyclonine Ergonovine Ethoxzolamide **Ethylaminobenzoate** Fexofenadine Firocoxib Fludrocortisone Flumethasone Flunisolide Flunixin Fluocinolone Fluocinonide Fluorometholone Fluprednisolone Flurandrenolide Fluticasone Furosemide Glycopyrrolate Guaifenesin Halcinonide Halobetasol **Hydrocortisone** <u>Ibuprofen</u> Isoflupredone Ketoprofen Letosteine Loratidine Meclofenamic acid Medrysone Mesalamine Methazolamide <u>Methocarbamol</u> Methylergonovine Methylprednisolone Metoclopramide Mometasone Montelukast N-butylscopolamine Nabumetone Naproxen Olsalazine Oxyphenbutazone Paramethasone Phenylbutazone <u>Pirenzapine</u> Pramoxine Prednisolone Prednisone Probenecid <u>Proparacaine</u> Salicylamide Salicylate Sulfasalazine Sulindac Tranexamic acid Triamcinolone acetonide Trichlormethiazide Zafirlukast #### Zeranol #### Zileuton - (5)(a) Class D drugs, medications, and substances are those that: - 1. Have a lesser potential to influence performance in the equine athlete than Class A and B drugs, medications, and substances or those Class C drugs, medications, and substances that are classified at that level because they have a lesser potential to influence performance and are not approved by the United States Food and Drug Administration; or - 2. Have a lesser potential to influence performance in the equine athlete than any Class A, B, or C drugs, medications or substances. - (b) Class D shall include: Anisindione Cimetidine Cromolyn Dicumarol Esomeprazole Famotidine Isoxsuprine Lansoprazole Misoprostol Nedocromil Nizatidine Omeprazole Pantoprazole Pentoxyfylline Phenindione Phenprocoumon Polyethylene glycol Rabeprazole Ranitidine Warfarin Section 2. Incorporation by Reference. - (1) The following material is incorporated by reference: - (a) "Kentucky Horse Racing Commission Uniform Drug, Medication, and Substance Classification Schedule", KHRC 8-020-1, 11/2018; and - (b) "Kentucky Horse Racing Commission Withdrawal Guidelines Thoroughbred; Standard-bred; Quarter Horse, Appaloosa, and Arabian", KHRC 8-020-2, 04/2020. - (2) This material may be inspected, copied, or obtained, subject to applicable copyright law, at the Kentucky Horse Racing Commission, 4063 Iron Works Parkway, Building B, Lexington, Kentucky 40511, Monday through Friday, 8:00 a.m. to 4:30 p.m., or on the commission's Web site at http://khrc.ky.gov.] JONATHAN RABINOWITZ, Chair KERRY HARVEY, Secretary APPROVED BY AGENCY: March 4, 2021 FILED WITH LRC: March 5, 2021 at 3:13 p.m. PUBLIC HEARING AND PUBLIC COMMENT PERIOD: A public hearing on this administrative regulation shall be held at 9:00 a.m. on May 24, 2021 at Kentucky Horse Racing Commission, 4063 Iron Works Parkway, Building B, Lexington, Kentucky 40511 via Zoom. Individuals interested in being heard at this hearing shall notify this agency in writing by five workdays pri- or to the hearing, of their intent to attend. If no notification of intent to attend the hearing is received by that date, the hearing may be canceled. This hearing is open to the public. Any person who wishes to be heard will be given an opportunity to comment on the proposed administrative regulation. A transcript of the public hearing will not be made unless a written request for a transcript is made. If you do not wish to be heard at the public hearing, you may submit written comments on the proposed administrative regulation. Written comments shall be accepted through 11:59 p.m. on May 31, 2021. Send written notification of intent to be heard at the public hearing or written comments on the proposed administrative regulation to the contact person below. CONTACT PERSON: Jennifer Wolsing, General Counsel, Kentucky Horse Racing Commission, 4063 Iron Works Parkway, Building B, Lexington, Kentucky 40511, phone (859) 246-2040, fax (859) 246-2039, email jennifer.wolsing@ky.gov. #### REGULATORY IMPACT ANALYSIS AND TIERING STATEMENT Contact Person: Jennifer Wolsing - (1) Provide a brief summary of: - (a) What this administrative regulation does: This regulation sets a medication classification schedule. - (b) The necessity of this administrative regulation: This regulation is necessary to clearly establish requirements and prohibitions concerning the use of medications before and during race meetings. - (c) How this administrative regulation conforms to the content of the authorizing statutes: KRS 230.215(2) authorizes the Kentucky Horse Racing Commission to promulgate administrative regulations prescribing conditions under which all legitimate horse racing and wagering thereon is conducted in Kentucky. KRS 230.240(2) requires the commission to promulgate administrative regulations restricting or prohibiting the administration of drugs or stimulants or other improper acts to horses prior to the horse participating in a race. This administrative regulation establishes the drug classification schedule in effect in Kentucky. - (d) How this administrative regulation currently assists or will assist in the effective administration of the statutes: This administrative regulation ensures that medications are used appropriately on and before racing dates, and in a manner that is consistent with the integrity of racing. - (2) If this is an amendment to an existing administrative regulation, provide a brief summary of: - (a) How the amendment will change this existing administrative regulation: This amendment will change the regulation in two (2) ways. First, the medication classification schedule is removed from incorporated materials and placed directly into the body of the regulation. Second, the withdrawal guidelines and threshold levels are removed from incorporated materials and placed directly into the body of 810 KAR 8:025. - (b) The necessity of the amendment to this administrative regulation: This amendment is necessary to consolidate incorporated materials into the body of the regulation. Regulated entities will be able to read all guidelines at the LRC's website or Westlaw, rather than searching for incorporated materials that are available on the KHRC's website. - (c) How the amendment conforms to the content of the authorizing statutes: KRS 230.215(2) and 230.260(8) authorize the commission to promulgate administrative regulations prescribing conditions under which racing shall be conducted in Kentucky. KRS 230.240(2) authorizes the commission to promulgate administrative regulations restricting or prohibiting the use and administration of drugs or simulants or other improper acts to horses participating in a - race. The amendment to this regulation is necessary to ensure that racing participants have easier access to the commission's regulatory requirements and guidance. - (d) How the amendment will assist in the effective administration of the statutes: The amendment will assist in the effective administration of KRS 230.215(2), 230.260(8), KRS 230.240(2) by ensuring that racing participants have easier access to regulations establishing appropriate requirements and prohibitions pertaining to the use of medications in horse racing in Kentucky. - (3) List the type and number of individuals, businesses, organizations, or state and local governments affected by this administrative regulation: The Kentucky Horse Racing Commission is affected by this administrative regulation. In addition, Kentucky's licensed thoroughbred and standardbred race tracks, and all individual participants in horse racing, are potentially affected by this administrative regulation's establishment of fundamental rules pertaining to the use of medication in horse racing. In 2017, the commission licensed over 22,000 individuals to participate in horse racing. This number is consistent from year to year. - (4) Provide an analysis of how the entities identified in the previous question will be impacted by either the implementation of this administrative regulation, if new, or by the change, if it is an amendment, including: - (a) List the actions each of the regulated entities have to take to comply with this regulation or amendment: Participants in horse racing, and especially owners, trainers, and veterinarians, will be required to adhere to the requirements and rules set forth in these medication classifications, which pertain to the use of medications in horse racing. - (b) In complying with this administrative regulation or amendment, how much will it cost each of the entities: No new costs are anticipated to comply with this administrative regulation, as Kentucky's licensees have operated in accordance with similar requirements for many years. - (c) As a result of compliance, what benefits will accrue to the entities: Participants in racing will benefit from clearly defined rules that enhance the integrity of racing. - (5) Provide an estimate of how much it will cost the administrative body to implement this administrative regulation: - (a) Initially: There is no initial administrative cost to implement this administrative regulation. - (b) On a continuing basis: There is no continuing cost to implement this administrative regulation. - (6) What is the source of the funding to be used for the implementation and enforcement of this administrative regulation: Kentucky's racing associations are required by KRS 230.240(2) to pay for the cost of testing for prohibited medications. The Kentucky Horse Racing Commission covers other costs of implementing and enforcing this administrative regulation. - (7) Provide an assessment of whether an increase in fees or funding will be necessary to implement this administrative regulation, if new, or by the change if it is an amendment: No additional fees or funding are necessary to implement this administrative regulation. - (8) State whether or not this administrative regulation established any fees or directly or indirectly increased any fees: This administrative regulation does not establish any new fees or increase any current fees to participate. - (9) TIERING: Is tiering applied? Tiering was not applied because this administrative regulation will apply to all similarly situated entities in an equal manner. ### FISCAL NOTE ON STATE OR LOCAL GOVERNMENT (1) What units, parts or divisions of state or local government (including cities, counties, fire departments, or school districts) will be impacted by this administrative regulation? The Ken- tucky Horse Racing Commission will be impacted by this administrative regulation. - (2) Identify each state or federal statute or federal regulation that requires or authorizes the action taken by the administrative regulation. KRS 230.215, 230.225, 230.240, 230.260, 230.300. - (3) Estimate the effect of this administrative regulation on the expenditures and revenues of a state or local government agency (including cities, counties, fire departments, or school districts) for the first full year the administrative regulation is to be in effect. If specific dollar estimates cannot be determined, provide a brief narrative to explain the fiscal impact of the administrative regulation. - (a) How much revenue will this administrative regulation generate for the state or local government (including cities, counties, fire departments, or school districts) for the first year? This administrative regulation will not generate revenue for state or local government for the first year. - (b) How much revenue will this administrative regulation generate for the state or local government (including cities, counties, fire departments, or school districts) for subsequent years? This administrative regulation will not generate revenue for state or local government for subsequent years. - (c) How much will it cost to administer this program for the first year? No funds will be required to administer this regulation for the first year. - (d) How much will it cost to administer this program for subsequent years? No funds will be required to administer this regulation for the subsequent years. Note: If specific dollar estimates cannot be determined, provide a brief narrative to explain the fiscal impact of the administrative regulation. Revenues (+/-): Neutral. Expenditures (+/-): Neutral. Other Explanation: NA